Chicago Metropolitan Agency for Planning # Overview of Sensys Networks Wireless Vehicle Detection System #### Who is Sensys Networks? - Leading provider of wireless traffic detection and integrated data systems. - Our systems are the top technology choice for the world's largest implementers of traffic data systems. - In production since 2005 - Accelerating pace of deployments - Customers in 40 US States and 20 countries - World Wide Distribution Network - 5 Patents and 3 Patents Pending #### Installations and references nationwide #### Why Sensys Networks? - DependableTechnology - Flexible Installation - Lowest Operating Cost - Universal Platform - No Maintenance (repeater battery) # Dependable sensors in ANY roadway - Year in year out 24/7 dependable detection - Installations are quick and easy in any type or quality of roadway - Damaged or broken pavements are no problem for Sensys sensors Eliminate the mess of installing loops and improve installer safety #### **Beyond Ultra Low Power** #### 10 Year Battery Life - Patented NanoPowerSM communications protocol - Highly accurate 3-axis magnetometers (sample 128 times per Sec.) - Operates in standby mode 99% of the time (communicates 8 times per Sec.) - Designed to produce over 300 million vehicle detections (2000 vehicles per hour, 24/7/365 over 10 years) - Unique 4 digit network address for each sensor - Reusable and good for temporary sites - Self-calibrating, self-tuning (multiple selectable settings) #### You can't manage what you don't measure Vehicle detection data for any application - Volume - Speed - Occupancy - Presence - Gap/Headway - Length classification - Arterial Travel Time - Queue Length ### The Sensys System and Component Overview The next generation of vehicle detection technology #### **Interfaces to Traffic Controllers** #### Operates with current roadside infrastructure - Contact closure cards to roadside traffic controller - 170/2070 - NEMA TS1 & TS2 - IP connectivity to ITS facilities # Radio Ranges | Height of Access Point Relative to Road Surface | Maximum Recommended Range to Sensor | |---|-------------------------------------| | 8 - 12 feet (2.4 - 3.7 meters) | 75 - 100 feet (22.9 - 30.5 meters) | | 16 feet (4.9 meters) | 100 - 125 feet (30.5 - 38.1 meters) | | 20 feet (6.1 meters) | 125 - 175 feet (38.1 - 53.3 meters) | #### **Sensys System Manager** #### Manage all your intersections from your desktop - A 'plug and play' network appliance to manage all of your Sensys installations. - Pre-loaded with SNAPS Professional software and rack mountable - Monitor, manage and configure ALL your intersections from your desk - One appliance to give you: - Complete remote maintenance and monitoring - Diagnostic and health monitoring capabilities - Data collection and analysis # **Applications** #### Vehicle detection solutions for traffic monitoring & management - Freeway/arterial monitoring - Freeway ramp management - Traffic signal control (intersection management) - Stop bar detection - Advance detection/System detection (traffic calming; dilemma zone protection) - Adaptive traffic signal control - Red Light Enforcement / Speed Enforcement - Traveler information systems - Highway count / speed stations (more accurate than radar / individual lane Data) # **Semi-Actuation Delivers Improved Performance** Sensys Solutions Scalable from Semi – Actuation to Fully Actuated with Advanced Detection - FHWA Tests show that using - Semi Actuation: - Reduces delays by up to 38% - Reduces stops by up to 25% - Increases Driver Safety - Reduce Pollution & CO₂ Emissions by Proportional Amounts **Sensys Semi Actuation Solution** 4 to 6 Hour Installation Time, \$8,500 Component Cost, Sensys Access Point 5 Year Maintenance Cost = \$0 Sensys Wireless Sensors Fits into existing traffic control cabinets. No need to add the expense of a new cabinet and infrastructure. #### Semi and Full Actuation with Advance Detection maintenance cost yearly maintenance cost #### Proven Performance – Red Deer, Alberta #### SENSYS DETECTOR Vs SCOOT LOOP (19 Street & Gaetz Avenue-WBLT) #### **Caltrans Corridor Mobility Investment Account** - 5100 Sensys wireless sensors installed in over 800 detection stations - 1,000 lane miles in 3 districts - Majority deployed in less than 6 months - Saved one of CalTrans districts \$30,000,000 over competing technologies #### **Sensys Arterial Travel Time System** - Measures and reports REAL-TIME travel times along a city traffic corridor - Patented infrastructure based solution: - Uses unique vehicle magnetic signatures - Re-identifies vehicles to provide accurate travel times and vehicle density - Easily scalable from one intersection to an entire city - Proposed Federal Rule1201 # **Sensys Advantages** The Sensys Wireless Vehicle Detection System is the <u>smart</u> choice - Flexible technology one platform for all vehicle detection needs - High accuracy comparable to well-maintained inductive loops... - Superior reliability …does not have the problems of loops and cameras - Low life-cycle cost simple installation, low maintenance - We listen to your needs Your ideas and suggestions are tomorrows products #### **Questions?** Bill Baer, Regional Sales Manager 888-426-6116 bbaer@sensysnetworks.com